MASSACHUSETTS INST OF TECH CAMBRIDGE DEPT OF CHEMISTRY F/G 7/2 FUEL AND ELECTRICITY GENERATION FROM ILLUMINATION OF INORGANIC --ETC(U) AUG 82 M S WRIGHTON NO0014-75-C-0880 NL AD-A119 305 UNCLASSIFIED END BATE FILMED 0:82 DTIC | SECURITY CLASSIFF ATION OF THIS PAGE (When Here En | reced) | |---|--| | REPORT DOCUMENTATION P | | | ONR TR-34 | GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER 9205 | | 4 TITLE and Subtitle. "FUEL AND ELECTRICITY GENERATION FRO | | | ILLUMINATION OF INORGANIC INTERFACES | N00014-75-C-0880 | | 7. AUTHOR: | NR 051-579 | | DEPARTMENT OF CHEMISTRY MASSACHUSETTS INSTITUTE OF TECHNOLOG CAMBRIDGE, MASSACHUSETTS 02139 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | OFFICE OF NAVAL RESEARCH | AUGUST 27, 1982 | | DEPARTMENT OF THE NAVY
ARLINGTON, VIRGINIA 22217 | 13. NUMBER OF PAGES 39 | | 14 MONITORING AGENCY NAME & ACCRESS(If different (| UNCLASSIFIED | | | ISA, DECLASSIFICATION/DOWNGRADING SCHEDULE | 16 DISTRIBUTION STATEMENT (of this Report) DISTRIBUTION UNLIMITED; APPROVED FOR PUBLIC RELEASE; REPRODUCTION IS PERMITTED FOR ANY PURPOSE OF THE UNITED STATES GOVERNMENT 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED SEP 1 0 1982 E IS SUPPLEMENTARY NOTES PREPARED FOR PUBLICATION IN ACS SYMPOSIUM SERIES "INORGANIC CHEMISTRY: TOWARD THE 21st CENTURY" 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) photoelectrochemistry, light conversion, semiconductors, interfaces, photoelectrochemical cells 82 09 16 00B 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) Semiconductor-based photoelectrochemical devices represent good systems for the sustained, direct conversion of light to chemical or electrical energy. The interfacial structure, energetics, and and redox kinetics control the overall performance of such systems. Examples of improvements in efficiency and durability of photoelectrochemical cells stemming from chemical manipulations at semiconductor/liquid electrolyte interfaces illustrate the critical importance of understanding interface properties. DD 1 JAN 73 1473 EDITION OF 1 NOV 68 18 OBSOLETE \$/N 0102-014-8401 / UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Bare OFFICE OF NAVAL RESEARCH CONTRACT NO0014-75-C-0880 Task No. NR 051-579 TECHNICAL REPORT NO. 34 "FUEL AND ELECTRICITY GENERATION FROM ILLUMINATION OF INORGANIC INTERFACES" by Mark S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Prepared for publication in the ACS Symposium Series "INORGANIC CHEMISTRY: TOWARD THE 21st CENTURY" August 27, 1982 | Accession For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special | | | | |--|-------|-----------|--------------------| | DTIC TAB Unannounced Justification By Distribution/ Availability Codes [Avail and/or | Acces | sion For | | | Unannounced Justification By Distribution/ Availability Codes Avail and/or | NTIS | GRA&I | X | | Justification By Distribution/ Availability Codes Avail and/or | DIIC | TAB | $\widehat{\Gamma}$ | | By | 1 | | | | Distribution/ Availability Codes Avail and/or | Justi | fication | | | Distribution/ Availability Codes Avail and/or | | | | | Availability Codes Avail and/or | Ву | | | | Avail and/or | Distr | ibution/ | | | | Avai | lability | Codes | | | | Avail and | l/or | | 2 | | | | | | | i i | | | | | 1 | | | | | | | | | | | - | Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. Fuel and Electricity Generation from Illumination of Inorganic Interfaces Mark S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Prepared for Publication in ACS Symposium Series "INORGANIC CHEMISTRY: TOWARD THE 21st CENTURY" FUEL AND ELECTRICITY GENERATION FROM ILLUMINATION OF INGRGANIC INTERFACES Mark S. Wrighton Department of Chemistry, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 Abstract: Semiconductor-based photoelectrochemical devices represent good systems for the sustained, direct conversion of light to chemical or electrical energy. The interfacial structure, energetics, and redox kinetics control the overall performance of such systems. Examples of improvements in efficiency and durability of photoelectrochemical cells stemming from chemical manipulations at semiconductor/liquid electrolyte interfaces illustrate the critical importance of understanding interface properties. #### Introduction Inorganic chemistry at interfaces is crucial to a large number of processes, systems, and devices that have practical consequence now and into the 21st century. Heterogeneous catalyst systems, batteries, fuel cells, field effect transistors, optical and acoustical recorders, sensors, solar cells, and even natural plant photosynthesis are all dependent on interfaces. It is becoming evident that characterization, synthesis, manipulation, and understanding of interfacial properties will comprise a significant fraction of the fundamental effort undergirding many practical applications of inorganic chemistry. With the advent of an arsenal of new spectroscopic probes it is apparent that chemically complex interfaces can be characterized with good resolution. The impact of the structural characterization of interfaces is likely to be as great as from the structural characterization that is commonplace for relatively small molecular entities. Elucidation of molecular structure plays a central role in the understanding of reactions and leads to insight into details of mechanism and electronic structure. Exploitation of interfaces in inorganic-based systems can continue with no new insights. However, as the 21st century approaches inorganic chemists have the opportunity to contribute heavily to the understanding of interfaces and rational application of basic knowledge to better use interfaces. One current basic research endeavor involves the use of illuminated interfacial chemical systems to bring about the sustained conversion of optical energy to chemical or electrical energy. In fact, semiconductor-based photoelectrochemical cells like that in Scheme I represent the best chemical systems for the direct conversion of optical energy to electrical energy or to chemical energy in the form of high energy redox products. 1 In such devices the light-absorbing semiconductor electrode immersed in an electrolyte solution comprises a photosensitive interface where thermodynamically uphill redox processes can be driven with optical energy. Depending on the nature of the photoelectrode, either a reduction or an oxidation half-reaction can be light-driven with the counterelectrode being the site of the accompanying half-reaction. N-type semiconductors are photoanodes, p-type semiconductors are photocathodes, 2-4 and intrinsic materials 5 can be either a photoanode or a photocathode depending on the nature of the contact by both the liquid and the wire of the external circuit. Within the past decade remarkable progress has emerged from conscious efforts to understand and improve semiconductor-based photoelectrochemical cells. Systems based on n-type GaAs, 6,7 n-type WSe2,8,9 Scheme I Semiconductor-based photoelectrochemical ceil. Energy output may be in the form of electricity by putting a load in series in the external circuit or the output can be in the form of chemical energy as redox products formed at the electrodes. N-type semiconductors effect uphill oxidations upon illumination and p-type semiconductors effect uphill reductions under illumination. Either or both electrodes in the cell can be a photoelectrode. and p-type InP^{10} , 11 have been shown to be able to convert sunlight with greater efficiency than the widely regarded minimum useful efficiency of 10% for large scale energy generation from sunlight in the United States. 12 The aim of this presentation is to highlight both recent advances and to identify problems associated with illuminated semiconductor electrodes for optical energy conversion. Results from this laboratory will be highlighted. Practical applications, if they come at all, will be important in the 21st century and beyond. However, though the prospects for large scale energy generation from sunlight may appear dim, it is clear that existing fossil fuel reserves are finite, fission nuclear power has an uncertain future, and fusion does not work now and may not work in the future. Solar chemical conversion schemes do work on a large scale as evidenced by the natural photosynthetic apparatus. Existing solar insolation is far greater than man's needs. The research effort required to fully investigate interfacial solar conversion schemes is worth expending when viewed against the possible return and the prospect that other alternatives may prove unacceptable from a technical, social, political, economic, or safety standpoint. #### Semiconductor/Liquid Electrolyte Interface Energetics Schemes II and III represent the equilibrium interface energetics for ideal n- and p-type semiconductors, respectively, for contact by electrolyte solutions containing different redox reagents that vary in electrochemical potential, $E_{\rm redox}$. $^{2-4,13}$ For $E_{\rm redox}$ sufficiently negative for n-, or sufficiently positive for p-type, semiconductors the electrode behaves as a metallic electrode, not blocking the flow of electrons in either direction. This situation is analogous to the criteria for forming an
ohmic contact to an n- or p-type semiconductor. 1^4 When E_{redQX} is between the top of the valence band, Eyg, and the bottom of the conduction band, ECB, the p-type semiconductor is blocking to reductions and the n-type semiconductor is blocking to oxidations in the dark. The minority carrier (e or h for p- or n-type semiconductors, respectively) is only available upon photoexcitation with >E_q light and is driven to the interface, owing to the field in the semiconductor near the surface. The availability of the minority carrier at the interface upon photoexcitation allows oxidation with ht or reduction with e-, and importantly the oxidizing power of the h+ for n- and the reducing power for p-type semiconductors can be greater than that associated with the electrochemical potential (Fermi level), Ef, in the bulk of the semiconductor. This means that light can be used to drive thermodynamically non-spontaneous redox processes. The extent to which a process can be driven in an uphill sense is the photovoltage, Ey, that is given by equation (1) for ideal $$E_{V} = |E_{FB} - E_{redox}| \tag{1}$$ # (For Eredox between ECB and EVB) semiconductors where EFB is the flat-band potential, i.e. the value of Ef where the bands are not bent. For commonly used carrier concentrations E_{FB} is within 0.1 V of EqB for p-type semiconductors, and for n-type semiconductors E_{FB} is within 0.1 V of E_{CB} . Thus, $>\!E_{G}$ illumination of a semiconductor electrode at open-circuit tends to drive E_{F} to E_{FB} , more positive for p-type to the redox couple and is said to be in ohmic contact,(a). For Eredox between the flat band potential and some positive potential represented in (c) the drop in potential occurs across the semiconductor and the behavior is "Ideal" in that the band bending varies according to eq. (1) of text. For more positive Eredox additional potential drop across the semiconductor does not accur, since the semiconductor is inverted at the surface, and the band edges effectively shift more positive as the potential drop occurs electrolyte solutions of differing Eredox. For Eredox more negative than the flat band potential, shown in (b), there is little band bending (no barrier) and the electrode is reversible with respect Representation of the interface energetics for an ideal n-type semiconductor in contact with INCREASING OXIDIZING POWER OF CONTACTING SOLUTION س چ (C) electrolyte solutions of differing Eredox. across the Helmholtz layer of the solution. 3 ·-- Eredox (a) Scheme 11 Contact Ohmf c Reference Potential, V vs. solutions of differing Eredox. The situation is analogous to the n-type semiconductor except that the more postive Eredox gives an obmic contact and the most negative Eredox gives inversion. For Eredox between the flat band potential, (b), and some negative potential the behavior is "Ideal" in that the band bending varies according to eq. (1) of the text. electrodes and more negative for n-type electrodes compared to dark equilibrium where $E_i = E_{redox}$. Ideally, the maximum value of Ey approaches the band gap, Eq. of the semiconductor. However, ~0.3 Y of band bending is required to efficiently separate the e^- h^+ pairs created by light. The separation of e^- h^+ pairs is essential to obtain a high quantum yield for net electron flow, α_e . In any energy conversion application the efficiency, η , for the photoelectrode is given by equation (2), and since i is proportional to α_e it is desirable to $$\eta = \frac{\text{Ey x i}}{\text{Input Optical Power}} \tag{2}$$ #### i = photocurrent obtain a large value of Φ_e . Good Ey at i=0 (illuminated, open-circuit) or good i at Ey = 0 (illuminated, short-circuit) are both situations that give $\eta=0$. The objective is to optimize the product of Ey and i in order to achieve the maximum efficiency. Figure 1 shows a steady-state photocurrent-voltage curve 15 for an n-type WS₂ (E_g = 1.4 eV) photoanode-based cell for conversion of light to electricity employing the Br₂/Br⁻ redox couple and the inset shows the full cell energetics for operation at the maximum power point, the value of E_f when Ey x i is maximum. Figure 2 shows a similar curve for a cell based on p-type WS₂ employing Fe(η^5 -C5Me5) $2^{+/0}$ as the redox couple. In solar energy applications an E_g in the range 1.1-1.7 eV is desirable, since a single photoelectrode based device would have optimum solar efficiency, exceeding 20, for such band gaps. 12 The WS2 electrodes represent n- and p-type semiconductors that behave relatively ideally 15 , 16 with respect to interface energetics in that the value of Ey does vary with $E_{\rm redox}$ according to equation (1) for $E_{\rm redox}$ within ~ 0.8 V of Efb. However, for many electrode materials the variation in Ey does not follow equation (1). 17 For example, n-type CdTe (E_g = 1.4 eV) can give either a constant value of Ey (independent of $E_{\rm redox}$) or a nearly ideal variation in Ey, Figure 3, depending on the pretreatment of the surface prior to use. 18 The ability to improve the value of Ey from the constant value of ~ 0.5 V to ~ 0.9 V using a reducing surface pretreatment is clearly desirable, but at the same time certain oxidation reactions can be driven in an uphill sense using the oxidizing pretreatment that could not be done with the CdTe pretreated with the reducing reagent. For CdTe it is evident that the surface pretreatment chemistry is related to the value of Eq. In fact, Auger and X-ray photoelectron spectroscopy reveal a correlation of the Eq vs. $E_{\rm redox}$ behavior related to the composition of the surface of CdTe. 18 The oxidizing surface etch leaves a Te-rich overlayer that causes the CdTe to behave as if it is coated with a metal having a work function that gives a Schottky barrier height of ~0.6 V. In the liquid junction system the analogue of Schottky barrier height is the $E_{\rm redox}$ - $E_{\rm CB}$ or $E_{\rm redox}$ - $E_{\rm CB}$ separation for p- or n-type semiconductors. If a Schottky barrier is immersed into a liquid electrolyte solution the value of Eq should be independent of $E_{\rm redox}$, as found from n-type CdTe after an oxidizing pretreatment. Generally, when Ey is fixed for a wide range of E_{redox} the semiconductor is said to be "Fermi level pinned". The Fermi level pinning simply means that the value of E_f at the surface of the semiconductor is pinned to some value relative to the band edge positions, independent of the electrochemical potential of a contacting solution or work function of a contacting metal. The pinning of the E_f is due to surface states of sufficient density and distribution. Thus, the presence of surface states can alter the behavior of a semiconductor photoelectrode with respect to output efficiency vs. E_{redox} owing to a limitation on E_V . The degree of alteration in behavior depends on the surface state distribution. For n-type CdTe the value of E_V is fixed to ~ 0.5 V, a relatively small fraction of the band gap. For p-type InP (E_g = 1.3 eV) it would appear that the surface state distribution is such that the value of E_V is fixed to ~ 0.8 V, E_V a much larger fraction of the band gap. Understanding and controlling surface states is thus crucial to development of efficient semiconductor-based devices. Even for ideal (surface-state free) semiconductors the behavior with respect to Ey vs. E_{redox} can be confusing. For the ideal p- or n-type semiconductor sufficiently negative or positive E_{redox} , respectively, will result in carrier inversion at the surface of the semiconductor, Schemes II and III. 14 , 19 In the region of E_{redox} where there is inversion the semiconductor photoelectrode can still effect uphill redox processes upon illumination and Ey can be independent of E_{redox} . The Fermi level, relative to the band edge positions, simply cannot be driven significantly more negative than E_{CB} or more positive than E_{VB} . Thus, for a range of E_{redox} the band edge positions vary with E_{redox} in a manner similar to when surface states between E_{CB} and E_{VB} pin the Fermi level. In the ideal case it is the high density of states from the valence or conduction band that eventually gives an E_{VB} that is independent of E_{redox} . When the observed value of Ey is a large fraction of Eg it is not easy to determine whether surface states pin Ef or whether a tailing density of valence or conduction band states effect pinning. Whenever the Ey exceeds $1/2E_g$ there is a measure of carrier inversion at the surface at dark equilibrium, but this does not mean that strong inversion is possible. Strong inversion can only occur when the region between ECB and EyB is sufficiently free of states that Ey can approach E_g . Generally, it is difficult to effect strong inversion when the semiconductor is in contact with any conductor, including liquid electrolyte solutions. The metal chalcogenides, MoS2, MoSe2, WS2, and WSe2, seem to be closest to ideal of the semiconductors studied, though there still seems to be a role for surface states. 15 , 16 , 20 A material such as n-type CdTe that gives a fixed Ey at <1/2Eg must be one that is Fermi level pinned by states between ECB and EyB . Fermi level pinning would also appear to apply to photoelectrode materials such as SrT103, 21 T102, 21 InP, 11 GaAs, 22 and Si. 23 Manipulating surface states of semiconductors for energy conversion applications is one problem area common to electronic devices as well. The problem of Fermi level pinning by surface states with GaAs, for example, raises difficulties in the development of field effect transistors that depend on the ability to move the Fermi level at the surface. Interface electronic states need to be understood in all semiconductor-based devices and will continue to be the object of study for the foreseeable future. The conclusions from
these considerations are that semiconductor photoelectrodes can be used to effect either reductions (p-type semiconductors) or oxidations (n-type semiconductors) in an uphill fashion. The extent to which reaction can be driven uphill, Ey, is no greater than Eg, but may be lower than Eg owing to surface states between ECB and EyB or to an inappropriate value of $E_{\rm redox}$. Both Eg and $E_{\rm FB}$ are properties that depend on the semiconductor bulk and surface properties. Interestingly, Ey can be independent of $E_{\rm redox}$ meaning that the choice of $E_{\rm redox}$ and the associated redox reagents can be made on the basis of factors other than theoretical efficiency, for a given semiconductor. Thus, the important reduction processes represented by the half-reactions (3)-(5) could, in principle, be effected with the same efficiency at a Fermi level pinned (or carrier inverted) p-type semiconductor photocathode. However, as is usual in chemical systems, thermodynamics relates what is possible, but kinetics rule whether a thermodynamically spontaneous process will occur at a practically useful rate. $$N_2 + 6H^+ + 6e^- \rightarrow 2NH_3$$ (3) $$CO_2 + 2H^+ + 2e^- \rightarrow HCOOH$$ (4) $$2H^{+} + 2e^{-} \rightarrow H_{2} \tag{5}$$ Each of the reduction processes represented in (3)-(5) has great potential practical significance if it could be done efficiently using solar energy. However, each is a multi-electron process having poor heterogeneous kinetics at illuminated p-type semiconductors. Thus, the ability to exploit the available driving force from illumination of a semiconductor will depend on improvements in heterogeneous kinetics for these and other multi-electron redox processes. Success in this particular area will have practical consequence in the future even if semiconductor-based photoelectrochemical devices fail to prove useful. Development of better fuel cells depends on the improvement of heterogeneous redox kinetics of multi-electron processes. If fusion works and provides inexpensive electricity, chemical fuel formation via electrolytic processes may be useful. Again, heterogeneous kientics must be improved. And clearly, heterogeneous catalytic chemistry will continue to be the key to efficient chemical production. The problem of poor heterogeneous kinetics for most fuel-forming reactions is thus one facet of a generic problem pervading much of chemistry. One additional problem at semiconductor/liquid electrolyte interfaces is the redox decomposition of the semiconductor itself. 24 Upon illumination to create e^- - h^+ pairs, for example, all n-type semiconductor photoanodes are thermodynamically unstable with respect to anodic decomposition when immersed in the liquid electrolyte. This means that the oxidizing power of the photogenerated oxidizing equivalents (h^+ 's) is sufficiently great that the semiconductor can be destroyed. This thermodynamic instability is obviously a practical concern for photoanodes, since the kinetics for the anodic decomposition are often quite good. Indeed, no non-oxide n-type semiconductor has been demonstrated to be capable of evolving 0_2 from H_20 (without surface modification), the anodic decomposition always dominates as in equations (6) and (7) for n-type CdS^{25} and Si, Si respectively. Protecting visible light $$CdS + 2h^{+} \longrightarrow Cd^{2+}(aq) + S$$ (6) $$Si + 4h^{+} + 2H_{2}O \longrightarrow SiO_{2} + 4H^{+}(aq)$$ (7) responsive n-type semiconductors from photoanodic decomposition has been a major activity in the past half dozen years and will continue to be an issue of concern. The p-type semiconductors have not been plagued by gross durability problems, but thermodynamic instability can be a problem in some cases. 24 , 27 Interestingly, the redox decomposition processes of semiconductors are multi-electron processes that can be sufficiently slow that kinetic competition with desired redox processes can be successful to bring about sustained generation of energy-rich products or electricity from photoexcitation of a photoanode. Suppression of Photocorrosion of Photoanodes and Manipulation of Kinetics for ## Anodic Processes In 1976 the first sustained conversion of visible light to electricity using an n-type semiconductor-based cell (CdS (Eg = 2.4 eV) or CdSe (Eg = 1.7 eV)) was reported. 25,27 In the ensuing six years remarkable progress has been realized in this area. The key has been to find reducing reagents, A, that can capture photogenerated oxidizing equivalents, h^+ , at a rate that precludes decomposition of the semiconductor, equation (8). The reverse process, equation (9), can then be effected at the counterelectrode to complete $$A + h^{+} \longrightarrow A^{+} \tag{8}$$ $$A^{+} + e^{-} \longrightarrow A \tag{9}$$ a chemical cycle involving no net chemical change, but yield significant efficiency for electricity generation. Now, a variety of n-type semiconductor/solvent/electrolyte/A $^+$ /A/counterelectrode systems are known to comprise efficient, durable visible light energy to electrical energy. $^{6-9}$, 15 , 25 , 27 , 28 Often, there is a potential regime where the process represented by (8) is completely dominant compared to the anodic decomposition of the semiconductor. In some cases, e.g. ${\rm CdS/S_n^{2-}}$, 29 ${\rm CdTe/Te_n^{2-}}$, 29 and ${\rm MoSe_2/I_3^-}$, 30 the redox species interact strongly with the electrode material resulting in changes in EFB. Such strong interactions can be useful in protecting the semiconductor. In the examples cited above, EFB shifts more negative reducing the tendency for anodic decomposition and opening a wider potential regime where the desired oxidation process can be effected without completion from anodic decomposition. The unique interactions of a semiconductor with solution species, such as $MoSe_2$ with I_3^{-} , 30 are very likely the sorts of situations that will lead to the first applications of semiconductor photoelectrochemical devices for photochemical synthesis of redox products. Generally, the practical competition will come from conventional, including electrochemical, methods for producing redox reagents. When the semiconductor electrode has unique surface chemistry this can change the product distribution and in some cases it may be that the semiconductor may be the only surface at which a desired reaction will occur efficiently. However, even when a semiconductor is the electrode material of choice it is not clear that light would be used. The desirable interactions that exist for a p-type photocathode, for example, would likely exist as well for the oppositely doped, n-type, material. The reductions that require light at the p-type electrode can be effected in the dark at the n-type material. Also, degenerately doped semiconductors often behave well in the dark and are not blocking to any redox processes. However, the unique chemistry of semiconductor surfaces needs to be elucidated before a verdict can be reached regarding the practical consequences. The strong interaction of the I3 $^-$ /I $^-$ redox system with the metal dichalcogenide materials was recently exploited 31 to bring about the visible light-driven process represented by equation (10). In 50% by weight H₂SO₄ the reaction as written requires ~0.3 V or driving force, a good match to the $$50_2 + H_{20} \xrightarrow{h\nu} H_{2}S0_4 + H_{2}$$ (10) $\sim 50\% H_{2}S0_4$, $\sim 10^{-3} M I^{-3}$ photovoltage at the maximum power point for n-type WS2-based cells for the oxidation of I^{-15} But the oxidation of SO_2 to SO_4^{2-} in H_2SO_4 has poor kinetics 32 and does not compete with photoanodic decomposition of the electrode. Further, $E_{redox}(SO_4^{2-}/SO_2)$ is such that equation (1) predicts a very small photovoltage. 32 The I_3^{-}/I^{-} , though, interacts to shift E_{FB} of WS2 favorably to give a good E_Y with respect to $E_{redox}(SO_4^{4-}/SO_2)$ and simultaneously provides a mechanism for the oxidation of SO_2 , since the I_3^{-} rapidly oxidizes SO_2 to SO_4^{2-} , Scheme IV. Thus, the I_3^{-}/I^{-} serves as a redox mediator and favorably alters the interface energetics to give a good E_Y and a potential window of durability. The visible light-driven reaction represented by equation (10) is one of the most efficient optical to chemical energy conversions (up to ~14% from 632.8 nm light) known. The system illustrates the complex relationships that must be understood in order to efficiently drive multi-electron redox processes. The suppression of photoanodic corrosion is not always difficult. For example, metal dichalcogenides are not durable in aqueous 0.1 M KCl; equation (11) represents the photoanodic decomposition process for MoS_2 . However, the $$MoS_2 + 18h^+ + 8H_20 \longrightarrow 16H^+ + 2SO_4^{2-} + Mo^{6+}$$ (11) oxidation of low concentrations of Cl $^-$ occurs in CH₃CN solution with 100% current efficiency. ³⁴ Even in aqueous solution the oxidation of Cl $^-$ can be effected at sufficiently high Cl $^-$ activity. ^{15,35} In aqueous 15 M LiCl the oxidation of Cl $^-$ has 100% current efficiency. The high LiCl concentration yields very high Cl $^-$ activity and lower activity of H₂O, both contributing to the improved durability of illuminated n-type MoS₂. ³⁵ Thus, these experiments show, not surprisingly, ²⁴ that the medium in contact with the semiconductor can alter the overall interfacial chemistry, even though Cl $^-$ is available as a reductant in each case. The ability to effect the sustained generation of Cl 2 at an illuminated interface shows that potent oxidants can be made Scheme IV Representation of the I_3/I^- mediated oxidation of SO_2 at illuminated metal dichalcogenide photoanodes (top) and interface energetics without and with I_3/I^- in 6M H_2SO_4/IM SO_2 for MoS $_2$ after ref. 31. Note that in the absence of the mediator system the photovoltage for the SO_2 oxidation would be expected to be
negligible. The adsorption of the I_3/I^- is unaffected by the SO_2 so the negative shift of the flat band potential can be exploited to give a photovolatge for the desired process with the I_3/I^- system simultaneously providing an acceleration of the SO_2 oxidation. photochemically; Cl_2 is thermodynamically more potent, and kinetically more agressive, than O_2 . The ability to manipulate the anodic corrosion problem using high concentrations of redox active electrolyte also makes possible the sustained oxidation of Br at illuminated metal dichalcogenide-based cells, Figure 1. 15 The use of high concentrations of electrolyte has proven valuable in situations involving other photoanode materials, notably n-type Si. 36 , 37 Reducing photoanodic corrosion with high concentrations of redox active materials led to the conclusion that redox reagents covalently anchored to the photoelectrode might prove useful. 38 For example, research showed that n-type Si could be a durable photoanode in EtOH/0.1 M [n-Bu4N]Cl04/Fe($_{\rm n}^5$ -C5H5)2 $^{+/0}$ for the generation of electricity. 26 The Fe($_{\rm n}^5$ -C5H5)2 is a fast, one-electron reductant that is durable and gives a durable oxidation product. Subsequent study showed that the reagent represented by I can be polymerized and attached to the surface of n-type Si to protect it from photoanodic corrosion. $^{38-40}$ The important result is that once the electrode is made durable using the surface-confined redox system, $[A^+/A]_{Surf.}$, then the photo-electrode can be used to sustain many oxidation processes, say $B \rightarrow B^+$, where B itself is not successful in competing with the anodic corrosion of the electrode. The ability to photooxidize B would then depend on the thermodynamics and kinetics for the interfacial process represented by equation (12) and not the kinetics for h⁺ capture by B. It has been shown that $$[A^+]_{surf.} + B \longrightarrow B^+ + [A]_{surf.}$$ (12) n-type Si derivatized with I is capable of effecting the photoassisted oxidation of a variety of reagents in H₂O solvent, where the decomposition (7) is most severe. He is several cases it has been established that the process represented by (12) represents the dominant path for production of B⁺. Thus, in principle, the molecular properties of the surface-confined reagent could be exploited to effect specific reactions. For the surface species derived from I the oxidizing power is fixed to $\sim +0.45$ V vs. SCE, the formal potential, E°', of the surface reagent. He however, the Fe(n^5 -C5H5)2^{+/O} systems are outer-sphere reagents and do not offer any basis for selectivity other than the potential. However, such species may prove useful in facilitating the redox reactions of biological reagents, vide infra. Several groups have recently shown 36 , $^{42-44}$ that photoanode materials can be protected from photoanodic corrosion by an anodically formed film of "polypyrrole". 45 The work has been extended 46 to photoanode surfaces first treated with reagent II that covalently anchors initiation sites for the #### II formation of polypyrrole. The result is a more adherent polypyrrole film that better protects n-type Si from photocorrosion. Unlike the material derived from polymerization of \underline{I} , the anodically formed polypyrrole is an electronic conductor. This may prove ultimately important in that the rate of ion transport of redox polymers may prove to be too slow to be useful in attaining useful photoccurrent densities. For the electronically conducting polymer the rate would not be limited by ion transport. At this point it is evident that there are many approaches to the sustained conversion of visible light using photoanodes. The approaches based on strong interaction, e.g. $WS_2/I_3^-/I^-$, 15 or modified surfaces, e.g. derivatized n-type Si, $^{38-40}$ seem most interesting since the unique properties of the interface can be exploited at the molecular level. Significantly, the generation of potent oxidants such as Br_2 or Cl_2 can be effected using visible light and with reasonably good efficiency but without electrode deterioration. ## Improving the Kinetics for Hydrogen Generation from P-Type Semiconductors No naked semiconductor photocathode has been demonstrated to have good kinetics for the evolution of H2, despite the fact that the position of ECB in many cases has been demonstrated to be more negative than E° (H_2O/H_2). This means that electrons excited to the conduction band have the reducing power to effect H_2 evolution, but the kinetics are too poor to compete with $e^- - h^+$ recombination. The demonstration that N,N'-dimethyl-4,4'-bipyridinium, MV²⁺, could be efficiently photoreduced at illuminated p-type Si to form MV⁺ in aqueous solution under conditions where E° ($MV^{2+/+}$) = E° (H_2O/H_2) when no H_2 evolution occurs establishes directly that the thermodynamics are good, but the kinetics are poor, for H_2 evolution. 23 , 47 The ability to efficiently reduce MV^{2+} to MV^{+} at illuminated p-type Si led to studies of the surface derivatizing reagent III for use as an electron acceptor on photocathode surfaces. 48 Subsequent deposition of Pd(0) by electrochemical reduction of low concentrations of aqueous PdCl4²⁻ leads to the interface represented in Scheme V.⁴⁹ The Pd(0) is crucial to bring about equilibration of the surface-confined viologen reagent, $[(PQ^{2+})_{\Pi}]_{surf.}$, with the H₂O/H₂ couple. The $[(PQ^{2+})_{\Pi}]_{surf.}$ /Pd(0) catalyst system can, in principle, be used on any photocathode surface to improve H₂ evolution kinetics. The improvement in photoelectrochemical H₂ evolution efficiency using the $[(PQ^{2+/+})_n]_{surf./Pd(0)}$ system is reflected by the data in Figure 4. For the naked surface, H₂ evolution barely onsets at E°'(H₂O/H₂). For the photoelectrode bearing $[(PQ^{2+/+})_n]_{surf./Pd(0)}$ the onset for H₂ evolution is up to ~500 mV more positive than E°'(H₂O/H₂). The extent to which the onset is more positive than E°'(H₂O/H₂) is E_V. It is obvious that the modified photoelectrode gives superior performance. The mechanism of the catalysis for the p-Si/[(PQ^{2+/+})_n]_{surf.}/Pd(0) system is represented by equations (13) and (14). The E°'[(PQ^{2+/+})_n]_{surf.} = -0.55 \pm 0.5 V vs. SCE, ⁵⁰ independent of pH, whereas E°'(H₂O/H₂) varies with pH. $$[(PQ^{2+})_n]_{surf.} \xrightarrow{ne^-} [(PQ^+)_n]_{surf.}$$ (13) $$nH^{+} + [(PQ^{+})_{n}]_{surf.} \xrightarrow{Pd(0)} [(PQ^{2+})_{n}]_{surf.} + 1/2nH_{2}$$ (14) Thus, the catalyzed process represented by (14) is only downhill for sufficiently low pH; at the lower pH's the driving force is greater and the rate is faster. However, as the pH is lowered Ey becomes smaller. This leads to an optimum in overall energy conversion efficiency at pH ≈ 4 . For monochromatic 632.8 nm light the efficiency for photoassisted H₂ evolution is up to $\sim 5\%$ whereas naked electrodes have negligible efficiency. 49 , 50 The $[(PQ^{2+/+})_n]_{surf}$, system can also be employed with $Pt(0)^{50}$ as the catalyst instead of Pd(0). Both Pt(0) and Pd(0) have excellent H_2 evolution kinetics. One virtue of Pd(0) is that it is much more easily detected by Auger electron spectroscopy than is $Pt(0)^{49}$. Auger electron spectra taken while sputtering the surface with Ar^+ ions have led to the establishment of interface structures like that represented in Scheme V. Typically, 10^{-8} mol/cm² of PQ^{2+} centers and -10^{-8} mol/cm² of Pd(0) are used to give an overlayer of -2000 A in dimension. A key feature of the interface represented by Scheme V is that there is no Pd(0) at the p-type Pd(0) surface. This means that the only mechanism for equilibrating Pd(0) with the photogenerated reducing equivalents is via the Pd(0) surface. Studies have also been done with Pd(0) or Pd(0) dispersed throughout the polymer from III via the sequence represented by equations (15) and (16) for Pd(0). $$[(PQ^{2} \cdot 2Br^{-})_{n}]_{surf.} + nPdC1_{4}^{2} \longrightarrow [(PQ^{2} \cdot PdC1_{4}^{2})_{n}] + 2nBr^{-}$$ (15) $$[(PQ^{2+} \cdot PdC1_4^{2-})_n]_{surf}. \xrightarrow{reduce} \xrightarrow{oxidize} [(PQ^{2+} \cdot 2C1 \cdot PdIO)_n]_{surf}. (16)$$ amount of Pd(0) at the p-type Si/Si0 $_{\rm X}$ surface. The Pd(0) at the p-type Si/Si0 $_{\rm X}$ surface should be responsible for some H2 evolution current density, since the direct deposition of Pd(0) or Pt(0) (without III) onto p-type Si/Si0 $_{\rm X}$ does improve H2 evolution dramatically. Si, Si Indeed, the direct deposition of catalytic metals onto p-type InP has led to a demonstration of ~12% efficiency for the solar-assisted production of H2. Si The ability to efficiently catalyze the H2 evolution with a metal deposited onto the p-type semiconductor raises the legitimate question of why Scheme V Representation of the catalytic p-type Si photocathode for H₂ evolution prepared by derivatizing the surface first with the reagent <u>III</u> in the text followed by deposition of approximately an equimolar amount of Pd(0) by electrochemical deposition. The Auger/depth profile analysis for Pd, Si, C, and O is typical of such interfaces, ref. 49, for coverages of approximately 10-8 mol of PQ²⁺ per cm². use III at all, let alone attempt to prepare and exploit the more ordered interface represented by Scheme V. In theory, the efficiency of all devices based on a given semiconductor would be the same. The direct deposition of Pt(0) or the use of $[(PQ^{2+}/+)_n]_{surf}/Pd(0)$ are both ways of catalyzing the H2 evolution. A problem with the redox polymers, as already mentioned, is that rate is likely to be ion transport limited. A problem with Pt(0) and Pd(0) is that they often give an ohmic contact, rather than a Schottky barrier, with p-type semiconductors. For example, in attempting to catalyze H2 evolution from illuminated p-type WS2 by electrochemically depositing Pt(0) or Pd(0) a large
percentage of the electrodes give an ohmic contact. This results in no photoeffects from the electrode. A uniform coating with the redox polymer from III gives a reproducible, photosensitive surface that can be used to generate H_2 via Pd(0) or Pt(0) deposited on the outermost surface. Neither of the approaches has led to sufficiently durable catalysts that practical devices are at hand; the Pt(0) or Pd(0) is very easily poisoned. Surprisingly, the $[(PQ^{2+}/+)_n]_{surf}$ polymer does not suffer deterioration on the timescale of loss of activity of the Pd(0) or Pt(0) catalyst. The synthesis of catalytic photocathodes for H2 evolution provides evidence that deliberate surface modification can significantly improve the overall efficiency. However, the synthesis of rugged, very active catalytic surfaces remains a challenge. The results so far establish that it is possible, by rational means, to synthesize a desired photosensitive interface and to prove the gross structure. Continued improvements in photoelectrochemical H2 evolution efficiently can be expected, while new surface catalysts are needed for N2 and CO2 reduction processes. ## A Role for Biological Redox Catalysts? The enzymes hydrogenase, nitrogenase, and formate dehydrogenase can be used to equilibrate reducing reagents with H2O/H2, N2NH3, and CO2/HCOOH, respectively. 53 In no case do the enzymes involve expensive noble metals as catalysts. Practical considerations aside, the multi-electron transfer catalysis effected by enzymes provides an existence proof for desired photoelectrode catalysts. One of the major difficulties is that large biological redox reagents are often unresponsive at electrode surfaces. For a variety of reasons the heterogeneous electron transfer kinetics for large biological reagents are poor. However, small redox reagents dissolved in solution do equilibrate rapidly with the large biological reagents.⁵⁴ Interestingly, MV+, for example, will effect reduction of H2O, N2, or CO2 when the proper enzyme is present as a catalyst. 53 The use of surface-confined, fast, one-electron, outer-sphere redox reagents like those derived from I or III as redox mediators for biological reagents would seem to represent an excellent approach to the equilibration of the electrode with the biological reagents. Experiments relating to the oxidation and reduction of ferro- and ferricytochrome c, cyt c(red) and cyt $c_{(0\times)}$ from horse heart, establish that photoelectrodes derivatized with molecular reagents can give significantly improved response to biological redox reagents. 55,56 The cyt c provides an example of a readily accessible biomolecule that generally has poor kinetics at electrode surfaces. ⁵⁷ The first experiments concerned electrodes derivatized with III. ⁵⁵ The fact that MV+ rapidly reduces cyt $c_{(0x)}$ to cyt $c_{(red)}$ led to the use of the $[(PQ^{2+}/+)_n]_{surf}$, for this purpose. ⁵⁸ The E*'(cyt $c_{(0x)}/cyt$ $c_{(red)}$) is \sim +0.02 V vs. SCE⁵⁹ and the reaction represented by equation (17) is $$[(PQ^+)_n]_{surf.} + n cyt \underline{c(ox)} \longrightarrow [(PQ^{2+})_n]_{surf.} + n cyt \underline{c(red)}$$ (17) thus downhill by ~0.5 V. Interestingly, the process represented by (17) was shown to account for the reduction of cyt c at illuminated p-type Si functionalized with III.55 The reduction of cyt $c_{(0X)}$ at electrodes derivatized with III is mass transport limited and independent of coverage of PQ2+ centers on the electrode from ~10-10 to 10-8 mol/cm2. Naked electrodes do not respond to the cyt $c_{(0X)}$ in the same potential range. Inasmuch as adsorption of cyt c, or impurities contained in it, onto most electrodes leads to overall poor kinetics, it is particularly noteworthy that high concentrations of cyt $c_{(0X)}$ can be reduced with good kinetics via the $[(PQ^+)_n]_{surf.}$. Thus, the modification of electrode surfaces with III brings about improvement in response with respect to reduction of cyt $c_{(0X)}$. While experiments with the cyt $c_{(OX)}$ at $[(PQ^{2+/+})_n]_{surf}$, do establish a point, the disparity E°' of the reagent and the mediator precludes the claims that electrodes can in fact equilibrate with the biological reagent. The synthesis of \overline{IV} has led to the demonstration that derivatized electrodes can be equilibrated with biological redox reagents. ⁵⁶ Representing the surface species from IV by [PMFc^{+/0}]_{surf.}, the E°'[PMFc^{+/0}]_{surf.} = +0.04 V vs. SCE, that is very close to the E°' for cyt c. Conventional Pt electrodes derivatized with IV can be used to oxidize cyt c(red), or reduce cyt c(ox) near the E°' of cyt c, via the equilibrium process represented by equation (18). $$[PMFc^{+}]_{surf.} + cyt \underline{c}(red) \rightleftharpoons [PMFc^{0}]_{surf.} + cyt \underline{c}(ox)$$ (18) Importantly, n-type Si electrodes derivatized with IV can be used in aqueous electrolyte solution at pH = 7 and the process represented by equation (19) can $$[PMFc^{0}]_{surf.} + h^{+} \longrightarrow [PMFc^{+}]_{surf.}$$ (19) be effected in an uphill sense, Ey ~ 300 mV. As on the Pt surface, the [PMFc⁺]_{surf.} on n-type Si is capable of effecting the oxidation of cyt c(red). Thus, the n-type Si/[PMFc^{+/0}]_{surf.} electrode can be used to effect the uphill oxidation of cyt c(red). The rate constant for reaction represented by equation (20) is $>7 \times 10^3 \, \text{M}^{-1} \text{s}^{-1}$. The observed heterogeneous electron rate constant is $>1 \times 10^{-4} \, \text{cm/s}$ for a variety of electrodes independently prepared, $[PMFc^{+}]_{surf.} + cyt \underline{c}(red) \longrightarrow [PMFc^{0}]_{surf.} + cyt \underline{c}(ox)$ (20) representing substantial improvement compared to naked electrodes that give negligible rates under the same conditions. Significantly, as for $[(PQ^{2+/+})_n]_{surf.}$, the $[PMFc^{+/0}]_{surf.}$ is useful at high concentrations of cyt c. Very pure, low concentration cyt c apparently responds well at conventional electrodes, but small amounts of decomposition or impurities cause severe problems from adsorption. The surface reagents from III or IV apparently minimize the adsorption problems, while providing a mechanism for exchanging electrons with the electrode. Preliminary results have established that hydrogenase can equilibrate with the polymer derived from III, suggesting that the one-electron polymers from III and IV can in fact come into redox equilibrium with multi-electron transfer catalysts for reactions of possible importance in energy conversion. ## Large Area Photosensitive Materials The studies described so far have concerned relatively small, $\sim 0.1-1~\rm cm^2$, single-crystal photoelectrode materials. Promising results have been obtained in that there are a variety of durable, efficient paths to generation of high energy chemicals or electricity. However, single-crystal photoelectrode materials are likely to remain too expensive for significant practical development. The question is whether the basic results from single-crystal systems can be applied to large area photosensitive materials not necessarily fabricated from single crystals. In this area as well some promising results have been obtained. Thin film and/or polycrystalline GaAS⁶¹ and CdX⁶² photoanodes have been shown to have relatively good efficiency compared to their single-crystal analogues. Recently, results from amorphous hydrogenated silicon, a-Si:H, $\rm E_g=1.7$ eV, obtained in a glow discharge of SiH4 show significant promise. Solid state devices from solar to electrical energy conversion based on absorption of light by a-Si:H have been shown to have almost 10% efficiency 63 and it is believed that a-Si:H can be produced inexpensively and uniformly in large areas. In principle, intrinsic photoconductors such as a-\$i:H can be good photoelectrodes. 5,64 Scheme VI shows the approximate interface situation for a recently reported a-\$i:H-based cell for the generation of electricity. 64 Critically, the intrinsic thin film (1-4 μ) of a-\$i:H was deposited onto a very thin (~200 A) heavily n-doped a-\$i:H layer on stainless steel in order to assure that the Fermi level contacts the bottom of the conduction band. This means that E_{redox} positions of E_{CB} will result in a field across the photoconductor such that photogenerated h+'s will be driven toward the electrolyte/redox couple solution. For E_{redox} close to Eyg the Ey would be expected to approach E_g as for an n-type semiconductor photoanode. As for any other photoanode the a-\$i:H is susceptible to photoanodic decomposition, but the corrosion can be completely suppressed by using the 0.1 M [n-Bu4N]Cl04/Et0H/Fe(η^5 -C5H5)2 $^+$ /O electrolyte/redox couple solution, Figure 5. Interestingly, the sustained conversion of 632.8 nm light is just as efficient for the intrinsic a-\$i:H photoanode as for single-crystal n-type \$i\$ electrodes under the same conditions. 5 Representation for the interface energetics for intrinsic a-Si:H at short-circuit, dark equilibrium with ferricenium/ferrocene in EtOH/electrolyte solution (left) and under illumination with 632.8 nm light with a load in series in the external circuit (right). The diagrams are adapted from data in ref. 65 for intrinsic a-Si:H (1-4µ thick) on stainless steel first coated with heavily n-doped a-Si:H (200 Å thick) to insure an ohmic contact near the bottom of the conduction band. In typical experiments E_{redox} is +0.4 V vs. SCE. The surface of a-Si:H can also be derivatized with reagent I and the Ey is \sim 750 mV compared to Ey \approx 500 mV on single crystal n-type Si. ⁵ This result suggests that a-Si:H could be durable in aqueous solutions via protection by the surface reagent. As for n-type Si this would allow the use of large area, efficient a-Si:H to effect a variety of light-driven oxidation processes. #### Summary Semiconductor-based photoelectrochemical cells can effect the sustained. direct conversion of
light to chemical or electrical energy with good efficiency. There are several approaches to suppressing the photocorrosion of n-type semiconductor photoanodic materials, all depending on the manipulation of interface properties such as structure, energetics, and kinetics. The visible light-driven generation of Cl₂ from photoanodes represents the most potent oxidant generated from non-oxide electrodes. Output parameters depend on surface properties as reflected in experiments with reducing vs. oxidizing pretreatments for n-type CdTe. Interfacial redox kinetics can be modified by rational means as illustrated with results for photocathodes modified to improve H2 evolution kinetics. However, much more work remains to be done on multi-electron processes to bring about improvements in kinetics. Certain enzymes may prove useful in N2, CO2, or H2O reduction. Progress in relatively efficient, large area, inexpensive photoelectrode materials has been made, with a-Si:H being one example. At this point the performance of interfacial inorganic chemistry systems for energy conversion is sufficiently good that they cannot be ruled out as contenders for large scale energy generation. The near-term, pre-2000 charter is to fully elaborate the basic science underlying the interfacial systems with a conscious effort directed toward efficient (>10%) durable, and inexpensive systems for the direct production of energy-rich redox products from abundant, inexpensive resources such as H2O and CO2. It is too early to focus on fuel vs. electricity generation as the ultimate objective. Many of the requirements for both outputs are the same but fuel generation poses the greatest challenge, since useful fuel generation will require new multi-electron transfer catalysts. ## Acknowledgements Research support from the United States Department of Energy, Office of Basic Energy Sciences, Division of Chemical Sciences is gratefully acknowledged. Support from GTE Laboratories, Inc. and Dow Chemical Company, U.S.A. for aspects of this work is also acknowledged. Partial support from the Office of Naval Research for work on the surface chemistry of CdTe is appreciated. ## Literature Cited - 1. Wrighton, M.S., Chem. Eng. News, 1979, 57, Sept. 3, p. 29. - (a) Wrighton, M.S., Acc. Chem. Rev., 1979, 12, 303; (b) Nozik, A.J., Ann. Rev. Phys. Chem, 1978, 29, 189. - 3. Gerischer, H., J. Electroanal. Chem., 1975, 68, 263 and in "Physical Chemistry: An Advanced Treatise", Eyring, H., Henderson, D., and Jost, W., eds., Academic Press: New York, 1970, Vol. 9A, Chapter 5. - 4. Bard, A.J., Science, 1980, 207, 139 and J. Phys. Chem., 1982, 86, 0000. - (a) Rose, A., Phys. Stat. Sol., 1979, 56, 11, (b) Calabrese, G.S.; Lin, M.S.; Dresner, J.; Wrighton, M.S., J. Am. Chem. Soc. 1982, 104, 0000. - 6. (a) Heller, A.; Parkinson, B.A.; Miller, B., Appl. Phys. Lett, 1978, 33, 521; (b) Heller, A.; Lewerenz, H.J.; Miller, B., Ber. Bunsenges. Phys. Chem., 1980, 84, 592. - 7. Ellis, A.B.; Bolts, J.M.; Kaiser, S.W.; Wrighton, M.S., J. Am. Chem. Soc., 1977, 99, 2848. - 8. Kline, G.; Kam, K.; Canfield, D.; Parkinson, B.A., Solar Energy Mtls., 1981, 4, 301. - 9. Fan, F.R.F.; White, H.S.; Wheeler, H.S.; Bard, A.J., <u>J. Electrochem. Soc.</u>, 1980, 127, 518. - 10. Heller, A.; Miller, B.; Lewerenz, H.J.; Bachman, K.J., J. Am. Chem. Soc., 1980, 102, 6555. - 11. Dominey, R.N.; Lewis, N.S.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1981, 103, 1261. - 12. "Solar Photovoltaic Energy Conversion", Ehrenreich, H., ed., The American Physical Society, 335 East 45th Street, New York, New York 10017, 1979. - 13. Jaeger, C.D.; Gerischer, H.; Kautek, W.; Ber. Bunsenges. Phys. Chem., 1982, 86, 20. - 14. Sze, S.N., "Physics of Semiconductor Devices", Wiley: New York, 1969. - 15. Baglio, J.A.; Calabrese, G.S.; Kamieniecki, E.; Kershaw, R.; Kubiak, C.P.; Ricco, A.J.; Wold, A.; Wrighton, M.S.; Zoski, G.D., J. Electrochem. Soc., 1982, 129, 0000. - 16. Baglio, J.A.; Calabrese, G.S.; Harrison, D.J.; Kamieniecki, E.; Ricco, A.J.; Wrighton, M.S.; Zoski, G.D., submitted for publication. - 17. Bard, A.J.; Bocarsly, A.B.; Fan, F.R.F.; Walton, E.G.; Wrighton, M.S., J. Am. Chem. Soc., 1980, 102, 3671. - (a) Tanaka, S.; Bruce, J.A.; Wrighton, M.S., <u>J. Phys. Chem.</u>, 1981, 85, 3778; (b) Aruchamy, A.; Wrighton, M.S., J. Phys. Chem., 1980, 84, 2848. - (a) Turner, J.A.; Manassen, J.; Nozik, A.J., Appl. Phys. Lett., 1980, 37, 488 and ACS Symposium Ser., 1981, 146, 253; (b) Kautek, W.; Gerischer, H., Ber. Bunsenges. Phys. Chem., 1980, 84, 645; - (c) Nagasubramanian, G.; Bard, A.J., J. Electrochem. Soc., 1981, 128, 1055. - 20. (a) Schneemeyer, L.F.; Wrighton, M.S., J. Am. Chem. Soc., 1980, 102, 6964; (b) White, H.S.; Fan, F.R.F.; Bard, A.J., J. Electrochem. Soc., 1981, 128, 1045. - 21. Lin, M.S.; Hung, N.; Wrighton, M.S., J. Electroanal. Chem., 1982, 000, 0000. - 22. Fan, F.R.F.; Bard, A.J., J. Am. Chem. Soc., 1980, 3677. - 23. Bocarsly, A.B.; Bookbinder, D.C.; Dominey, R.N.; Lewis, N.S.; Wrighton, M.S., J. Am. Chem. Soc., 1980, 102, 3683. - 24. Bard, A.J.; Wrighton, M.S., J. Electrochem. Soc., 1977, 124, 1706. - 25. Ellis, A.B.; Kaiser, S.W.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1976, 98, 1635. - 26. Legg, K.D.; Ellis, A.B.; Bolts, J.M.; Wrighton, M.S., Proc. Natl. Acad. Sci. USA, 1977, 74, 4116. - (a) Gerischer, H., J. Electroanal. Chem., 1977, 82, 133; (b) Park, S.M.; Barber, M.E., J. Electroanal. Chem., 1979, 99, 67. - 28. Wrighton, M.S., in "Chemistry in Energy Production", Wymer, R.G. and Keller, O.L., eds., National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, Virginia 22161. - 29. Ellis, A.B.; Kaiser, S.W.; Bolts, J.M.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1977, 99, 2839. - 30. (a) Tributsch, H., J. Electrochem. Soc., 1978, 125, 1086; (b) Gobrecht, J.; Tributsch, H.; Gerischer, H., J. Electrochem. Soc., 1978, 125, 2085. - 31. Calabrese, G.S.; Wrighton, M.S., J. Am. Chem. Soc., 1981, 103, 6273. - 32. Lu, P.W.T.; Ammon, R.L.; J. Electrochem. Soc., 1980, 127, 2610. - 33. Tributsch, H.; Bennet, J.C., J. Electroanal. Chem., 1977, 81, 97. - 34. Schneemeyer, L.F.; Wrighton, M.S.; J. Am. Chem. Soc., 1979, 101, 6496. - 35. Kubiak, C.P.; Schneemeyer, L.F.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1980, 102, 6898. - 36. Fan, F.R.F.; Wheeler, B.L.; Bard, A.J., <u>J. Electrochem. Soc.</u>, 1981, 128, 2042. - 37. Results for platinum silicide/Si photoanodes appear very promising in combination with high concentration electrolytes; Bard, A.J., private communication. - 38. Wrighton, M.S.; Austin, R.G.; Bocarsly, A.B.; Bolts, J.M.; Haas, O.; Legg, K.D.; Nadjo, L.; Palazzotto, M.C., J. Am. Chem. Soc., 1978, 100, 1602. - 39. Bolts, J.M.; Bocarsly, A.B.; Palazzotto, M.C.; Walton, E.G.; Lewis, N.S.; Wrighton, M.S., J. Am. Chem. Soc., 1977, 101, 1378. - 40. Bocarsly, A.B.; Walton, E.G.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1980, 102, 3390. - 41. Wrighton, M.S.; Palazzotto, M.C.; Bocarsly, A.B.; Bolts, J.M.; Fischer, A.B.; Nadjo, L., J. Am. Chem. Soc., 1978, 100, 7264. - 42. Noufi, R.; Tench, D.; Warren, L.F., <u>J. Electrochem. Soc.</u>, 1980, 127, 2310 and 1981, 128, 2596. - 43. Skotheim, T.; Lundstrom, I.; Prejza, J., <u>J. Electrochem. Soc.</u>, 1981, 128, 1625. - 44. Noufi, R.; Frank, A.J.; Nozik, A.J., J. Am. Chem. Soc., 1981, 103, 1849. - (a) Kanazawa, K.K.; Diaz, A.F.; Geiss, R.H.; Gill, W.D.; Kwak, J.F.; Logan, J.A.; Rabolt, J.; Street, G.B., J. Chem. Soc., Chem. Commun., 1979, 854; (b) Diaz, A.F.; Castillo, J.J., J. Chem. Soc., Chem. Commun., 1980, 397; (c) Kanazawa, K.K.; Diaz, A.F.; Gill, W.D.; Grant, P.M.; Street, G.B.; Gardini, G.P. Kwak, J.F., Synth. Met. 1979/1980, 2, 329; (d) Diaz, A.F.; Vasquez Vallejo, J.M.; Martinez Duran, A, IBM J. Res. Dev. 1981, 25, 42. - 46. Simon, R.A.; Ricco, A.J.; Wrighton, M.S.; <u>J. Am. Chem. Soc.</u>, 1982, 104, 2031. - Bookbinder, D.C.; Lewis, N.S.; Bradley, M.G.; Bocarsly, A.B.; Wrighton, M.S., J. Am. Chem. Soc., 1979, 101, 7721. - 48. Bookbinder, D.C.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1980, 103, 5123. - 49. Bruce, J.S.; Murahashi, T.; Wrighton, M.S., <u>J. Phys. Chem.</u>, 1982, 86, 0000. - 50. Dominey, R.N.; Lewis, N.S.; Bruce, J.A.; Bookbinder, D.C.; Wrighton, M.S., J. Am. Chem. Soc., 1982, 104, 467. - 51. Nakato, Y.; Abe, K.; Tsubomura, H., Ber. Bunsenges. Phys. Chem., 1976, 80, 1002. - 52. Heller, A.; Vadimsky, R.G., Phys. Rev. Lett., 1981, 46, 1153. - 53. Summers, L.S., "The Bipyridinium Herbicides", Academic Press: London, 1980, pp. 122-124. - 54. (a) Szentrimay, R.; Yeh, P.; Kuwana, T., ACS Symposium Series, 1977, 38, 143; (b) Heineman, W.R.; Meckstroth, M.L.; Norris, B.J.; Su. C.-H. Bioelectrochem. Bioenerg., 1979, 6, 577; (c) Kuwana, T.; Heiniman, W.R., Acc. Chem. Res., 1976, 9, 241. - 55. Lewis, N.S.; Wrighton, M.S., Science, 1981, 241, 944. - 56. Chao, S.; Robbins, J.L.; Wrighton, M.S., <u>J. Am. Chem. Soc.</u>, 1982, 104, 0000. - 57. Margoliash, E.; Schejtor, A., in "Advances in Protein Chemistry", Anfinsen, C.B.; Anson, M.L.; Edsall, J.T.; Richards, F.M., eds, Academic Press: New York, 1969, vol. 21, chapter 2. - 58. Land, E.J.; Swallow, A.J., Ber. Bunsenges. Phys. Chem., 1975, 79, 436. - 59. Margalit, R.; Schejter, A., Eur. J. Biochem., 1973. 32, 492. - 60. Bowden, E.F.; Hawkridge, F.M.; Chlebowski, J.F.; Bancroft, E.E.; Thorpe, C.; Blount, H.N., submitted for publication and private communication. - 61. Heller, A.; Miller, B.I.; Chu, S.S.; Lee, Y.T., J. Am. Chem. Soc., 1979, 101. 7632. - 62. Hodes, G., Nature, 1980, 285, 29. - 63. Dresner, J., private communication. - 64. Cahen, D.; Hodes, G.; Manassen, J.; Vainas, B.; Gibson, R.A.G., J. Electrochem. Soc., 1980, 127, 1209. #### Figure Captions - Figure 1. Cell (lower left), cell energetics at maximum power point (upper left) and output characteristics (right) for an n-type WS2-based photoelectrochemical cell. The electrolyte is 12 M LiBr and Eredox = +0.64 V vs. SCE; for current density multiply current shown times 32 cm⁻², ref. 15. -
Figure 2. Cell (lower left), cell energetics at maximum power point (upper left) and output characteristics (right) for a p-type WS2-based photoelectrochemical cell. The Eredox is -0.38 V vs. Ag[†]/Ag; for current density multiply current shown by 32 cm⁻², ref. 16. - Figure 3. Photovoltage from n-CdTe etched with an oxidizing etch (Φ) or an oxidizing etch followed by a reducing treatment (NaOH/S₂O₄ ²⁻) (Ξ) is a function of E1/2 of a contacting couple. The numbers refer to redox couples: 1-Ru(bipy)3^{0/-}; 2-Ru(bipy)3^{+/0}; 3-Ru(bipy)3^{2+/+}; 4-TQ^{+/0}; 5-TQ^{2+/+}; 6-Fe(π ⁵-C₅Me₅)2^{+/0}; 7-Fe(π ⁵-C₅H₅)2^{+/0}; 8-TMPD^{2+/+}; 9-TMPD^{+/0}; 10-MV^{2+/+}; 11-MV^{+/0}; see ref. 18. - Figure 4. Comparison of photocathodic current (632.8 nm; ~6 mW/cm²) for naked p-type Si (---), p-type Si bearing $[(PQ^{2+})_n]_{surf.}$, p-type Si bearing $[(PQ^{2+})_n]_{surf.}/Pd(0)$ (---) at pH = 4. The photocathodic current in the latter case is associated with H₂ evolution that occurs more positive than E^{0} (H₂0/H₂). For current density multiply values shown by 10 cm⁻². The current peak for the smooth curve is associated with the uphill reduction $[(PQ^{2+})_n]_{surf.} \rightarrow [(PQ^{+})_n]_{surf.}$, see ref. 49. - Figure 5. Output characteristics and photocurrent density at maximum power point against time (inset) for an intrinsic a-Si:H photoanode based cell, see ref. 5. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--------------------------------------|---------------|--|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | FOC North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | Naval Weapons Center | | | Oxtena Office A A | | Attn: Dr. A. B. Amster, | | | Dr. of the season. | | Chemistry Division | | | 37036 | | China Lake, California 93555 | 1 | | New York 1000 | 1 | online bake, callfornia 73333 | • | | | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | | | | | Department of Physics & Chemistry | | | NR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 665 Sunmer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 42736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | turbupouto, turbupout 21 to | - | | | - | Naval Ocean Systems Center | | | Defense Technical Information Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandría, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | j | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | newscarp ever alary | - | | • | # TECHNICAL REPORT DISTRIBUTION LIST, GEN ## No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 1 # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | No.
Copies | |------------------------------------|-----|-----------------------------------|---------------| | Dr. Paul Delahav | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York Paiversity | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | , | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Pepartment of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Department of Chemistry | | | Cleveland, Ohio 41106 | I | Purdue University | | | | | West Lafayette, Indiana 47907 | 1 | | Pr. D. N. Bennion | | | | | Department of Chemical Engineering | | Dr. Royce W. Murray | | | Brigham Young University | _ | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | • | | | | Chapel Hill, North Carolina 27514 | 1 | | Pr. R. A. Marcus | | | | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | • | Attn: Technical Library | • | | Pasadena, California 91125 | 1 | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Dr. C. E. Mueller | | | Fell Laboratories | | The Electrochemistry Branch | | | Yurray Hill, New Jersev 07974 | 1 | Materials Division, Research | | | 1. (1.) | | & Technology Department | | | Dr. Adam Heller | | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | 1 | Silver Spring, Maryland 20910 | 1 | | | | | | | Pr. T. Katan | | Dr. G. Goodman | | | Lockheed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5757 North Green Bay Avenue | | | P.C. Box 504 | • | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94088 | 1 | w | | | | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimica Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Prookpark Road | | 2485 Charleston Road | 1 | | Cleveland, Ohio 44135 | 1 | Mountain View, California 94040 | • | | Dr. S. Brunner | | Dr. P. P. Schmidt | | | RIC Incorporated | | Department of Chemistry | | | 55 Chapel Street | | Oakland University | | | Yewton, Massachusetts 02158 | 1 | Rochester, Michigan 48063 | 1 | | Libanes | | Dr. H. Richtol | | | Library | | Chemistry Department | | | P. R. Mallory and Company, Inc. | | Renaselaer Polytechnic Institute | | | Northwest Industrial Park | i | Troy, New York 12181 | 1 | | Burlington, Massachusetts 01803 | • | LLOY, NEW LOLK 12101 | • | And the company of th # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | No.
Copies | |--------------------------------|-----|--|---------------| | Dr. A. B. Ellis | | Dr. B. B. Han Burns | | | Chemistry Department | | Dr. R. P. Van Duyne | | | University of Wisconsin | | Department of Chemistry Northwestern University | | | Madison, Wisconsin 53706 | 1 | Evanston, Illinois 60201 | . 1 | | madison, Alseonsin yordo | • | svanston, illinots 60201 | | | er Y. Wrighton | | Dr. B. Stanley Pons | | | Chemiatry Department | | Department of Chemistry | | | Massachusett lastitute | | University of Alberta | | | of Technology | | Edmonton, Alberta | | | Cambridge, Massachusetts 02139 | 1 | CANADA T6G 2G2 | 1 | | Larry F. Plew | | Dr. Michael J. Weaver | | | Naval Weapons Support Center | | Department of Chemistry | | | Code 30734, Building 2906 | | Michigan State University | | | Crane, Indiana 47522 | 1 | East Lansing, Michigan 48824 | 1 | | S. Pubv | | Dr. R. David Rauh | | | DOF (STOR) | | EIC Corporation | | | 600 F Street | | 55 Chapel Street | | | Washington, D.C. 20545 | I | Newton, Massachusetts 02158 | 1 | | Dr. Aaron Wold | | Dr. J. David Margerum | | | Frown University | | Research Laboratories Division | | | Department of Chemistry | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | | | | _ | Malibu, California 90265 | 1 | | Dr. R. C. Chudacek | | , and and an | • | | McGraw-Edison Company | | Dr. Martin Fleischmann | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | | University of Southampton | | | Bloomfield, New Jersey 07003 | 1 | Southampton 509 5NH England | 1 | | Dr. A. J. Bard | | Dr. Janet Osteryoung | | | University of Texas | | Department of Chemistry | | | Department of Chemistry | | State University of New | | | Austin, Texas 78712 | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | 1 | | Dr. M. M. Micholson | | · | | | Electronics Research Center | | Dr. R. A. Osteryoung | | | Rockwell International | | Department of Chemistry | | | 3370 Miraloma Avenue | | State University of New | | | Anaheim, California | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | 1 | | Dr. Donald W. Ernst | | | | | Naval Surface Weapons Center | | Mr. James R. Moden | | | Code R-33 | | Naval Underwater Systems | | | White Oak Laboratory | _ | Center | | | Silver Soring, Maryland 20910 | 1 | Code 3632 | _ | | | | Newport, Rhode Island 02840 | 1 | 472:GAN:716;:ddc 78u472-608 # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | <u>No</u> . | |---------------------------------|--------|----------------------------------|-------------| | | Copies | | Copies | | Or. R. Nowak | | Dr. John Kincaid | 1 | | Naval Research Laboratory | | Department of the Navy | | | Code 6130 | | Stategic Systems Project Office | | | Washington, D.C. 20375 | 1 | Room 901 | | | • | | Washington, DC 20376 | | | Dr. John F. Houlihan | | | | | Shenango Valley Campus | | M. L. Robertson | | | Pennsylvania State University | | Manager, Electrochemical | | | Sharon, Pennsylvania 16146 |
· 1 | Power Sonices Division | | | • | | Naval Weapons Support Center | | | Dr. M. G. Sceats | | Crane, Indiana 47522 | 1 | | Department of Chemistry | | | _ | | University of Rochester | | Dr. Elton Cairns | | | Rochester, New York 14627 | 1 | Energy & Environment Division | | | • | | Lawrence Berkeley Laboratory | | | Dr. D. F. Shriver | | University of California | | | Department of Chemistry | | Berkeley, California 94720 | 1 | | Northwestern University | | , obtained // 100 | - | | Eva ston, Illinois 60201 | 1 | Dr. Bernard Spielvogel | | | • | | U.S. Army Research Office | | | Dr. D. H. Whitmore | | P.O. Box 12211 | | | Department of Materials Science | | Research Triangle Park, NC 27709 | 1 | | Northwestern University | | | _ | | Evanston, Illinois 60201 | ı | Dr. Denton Elliott | | | • | | Air Force Office of | | | Dr. Alan Bewick | | Scientific Research | | | Department of Chemistry | | Bldg. 104 | | | The University | | Bolling AFB | | | Southampton, S09 5NH England | 1 | Washington, DC 20332 | 1 | | Dr. A. Himy | | | | | NAVSEA-5433 | | | | | NC #4 | | | | | 2541 Jefferson Davis Highway | | | | | Arlington, Virginia 20362 | 1 | | | | | - | • | | # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No.
Copies | | Copies | |------------------------------------|---------------|-------------------------------|--------| | Dr. M. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | | | Los Angeles | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 | 1 | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | Dr. C. A. Heller | | Dr. D. Haarer | | | Naval Weapons Center | | IBM | | | Code 6059 | | San Jose Research Center | | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | • | | San Jose, California 95143 | 1 | | Dr. J. R. MacDonald | | · | | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | | Naval Research Laboratory | | | Washington, D.C. 20375 | 1 | Washington, J.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | Or. A. Adamson | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemistry | | | University of Southern | | Howard University | | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | | | | er. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachuse Institute of Technology | | | | | Cambridge, Massachusetts 02139 | 1 | | |